DOE workshop on fire modeling - NUREG 1934 Frederick W. Mowrer, Ph.D., P.E. Director Fire Protection Engineering Programs Cal Poly - SLO 805-756-7834 office fmowrer@calpoly.edu ### **NRC/EPRI** workshops - Dates for 4.5 day workshops at NRC this year - August 18-22, 2014 - September 29-October 3, 2014 - Modules - 1 − PRA - 2 Electrical analysis - 3 Fire analysis - 4 Human reliability analysis - 5 Advanced fire modeling ### **Advanced Fire Modeling** - Course Objectives - Fire modeling for nuclear power plant (NPP) applications - Fire modeling uncertainty estimation - Approach - Evaluate fire scenarios relevant to NPPs - Use models evaluated in verification and validation (V&V) study - Demonstrate capability and limitations of each model type - Quantify uncertainty as part of the fire modeling analysis - Identify relevant sensitivity analyses to support use of results ### **Background** - NFPA issued the first edition of NFPA 805 in 2001 - NRC amended 10 CFR 50.48(c) in 2004 to employ NFPA 805 as alternative to existing deterministic requirements - NFPA 805 requires that - Fire models shall be verified and validated (section 2.4.1.2.3) - Only fire models that are acceptable to the authority having jurisdiction (AHJ) shall be used in fire modeling calculations (section 2.4.1.2.1) - NRC/RES and EPRI completed V&V project for five fire modeling tools in 2007 - Results documented in NUREG-1824 ### **NUREG 1934** - Describes the process of conducting fire modeling analyses for commercial NPP applications - The process addresses the following technical elements - Selection and definition of fire scenarios - Determination and implementation of input values - Uncertainty quantification - Sensitivity analysis - Documentation - The document provides generic guidance, recommended best practices, and example applications # Fire models addressed in NUREG 1934 - Algebraic models (1.4.1) - FDTs - FIVE-rev1 - Zone models (1.4.2) - CFAST - MAGIC - CFD models (1.4.3) - FDS - Step 1 Define modeling goals - Step 2 Characterize fire scenarios - Step 3 Select fire models - Step 4 Calculate fire conditions - Step 5 Sensitivity / uncertainty - Step 6 Document the analysis Figure 2-1. Fire modeling process. # Step 1 – Define Modeling Goals - Establish goals and performance objectives for the fire modeling application - Example of a goal - Demonstrate that targets required for safe shutdown remain free from fire damage (deterministic goal) ... to a specified level of probability (probabilistic goal) - Example of a performance objective - Evaluate if a fire in Fire Area "X" involving Panel "Y" could cause the surface temperature of Cable "Z" to exceed 330 °C (625 °F) # Step 1 – Define Modeling Goals - Maximum acceptable surface temperature for a cable, component, secondary combustible, structural element, or fire-rated construction - Maximum acceptable incident heat flux for a cable, component, structural element, or secondary combustible - Maximum acceptable exposure temperature for a cable, component, structural element, or secondary combustible - Maximum acceptable enclosure temperature - Maximum smoke concentration or minimum visibility - Maximum or minimum concentration of one or more gas constituents, such as carbon monoxide, oxygen, hydrogen cyanide - A fire scenario is the set of elements needed to describe a fire incident - These elements include the following: - Enclosure details - Source fire - Fire location within the enclosure - Fire protection features that will be credited - Ventilation conditions - Target location(s) - Secondary combustibles #### Enclosure details - The identity of the enclosures included in the fire model analysis - The physical dimensions of the enclosures - The boundary materials of each enclosure - Source fire - The source fire is the forcing function for the fire scenario - Common fuel packages include electrical panels and transformers, cables, transient combustible material, lubricant reservoirs, and motors - The source fire is typically characterized by a specified heat release rate history - Other important aspects include the physical dimensions of the burning object, its composition, and its behavior when burning #### Recommended HRR values from NUREG CR-6850 Table G-1 Recommended HRR Values for Electrical Fires | Ignition Source | | HRR
kW (Btu/s) | | Gamma Distribution | | |---|---------------------------|---------------------------|----------------|--------------------|--| | | 75th | 98th | α | β | | | Vertical cabinets with qualified cable, fire limited to one cable bundle | 69 ¹ | 211 ² | 0.84 | 59.3 | | | | (65) | (200) | (0.83) | (56.6) | | | Vertical cabinets with qualified cable, fire in more than one cable bundle | 211 ²
(200) | 702 ³ (665) | 0.7
(0.7) | 216
(204) | | | Vertical cabinets with unqualified cable, fire limited to one cable bundle | 90 ⁴ | 211 ² | 1.6 | 41.5 | | | | (85) | (200) | (1.6) | (39.5) | | | Vertical cabinets with unqualified cable, fire in more than one cable bundle closed doors | 232 ⁵ (220) | 464 ⁶
(440) | 2.6
(2.6) | 67.8
(64.3) | | | Vertical cabinets with unqualified cable, fire in more than one cable bundle open doors | 232 ⁵ (220) | 1002 ⁷ (950) | 0.46
(0.45) | 386
(366) | | | Pumps (electrical fires) ⁸ | 69 | 211 ² | 0.84 | 59.3 | | | | (65) | (200) | (0.83) | (56.6) | | | Motors ⁸ | 32 | 69 | 2.0 | 11.7 | | | | (30) | (65) | (2.0) | (11.1) | | | Transient Combustibles ° | 142 | 317 | 1.8 | 57.4 | | | | (135) | (300) | (1.9) | (53.7) | | #### Recommended HRR values from NUREG CR-6850 Recommended values should be used with caution after determining if the cabinet in question meets the criteria for such values. A visual inspection of the cabinet internals should be very helpful for assessing the applicability of recommended fire intensities. The recommended HRR profile for electrical cabinets is as follows - The fire grows to its peak HRR in approximately 12 minutes. - The fire burns at its peak heat release for approximately eight additional minutes. This profile was obtained by averaging the growth times and steady burning durations of the Sandia cabinet experiments, listed in Table G-2. #### Fire location - The location depends on the fire modeling goal, the target location, and the fire modeling tool selected - Examples: - Targets in the fire plume or ceiling jet - Targets affected by flame radiation - Targets engulfed in flames - Targets immersed in the Hot Gas Layer - Credited fire protection - Fire protection features to be credited in a fire modeling analysis usually require a fire protection engineering evaluation of the system's effectiveness - Assessment of the system compliance with applicable codes, including maintenance and inspection - Assessment of the system performance against particular fire scenarios being considered. - Fire modeling tools may not be able to model the impact of some of the fire protection features credited in a given scenario. #### Ventilation conditions - Mechanical ventilation - Normal HVAC / purge mode - Natural ventilation - Door / window / damper / vent positions #### Target location(s) The physical dimensions of the target relative to the source fire or the fire model coordinate system. - Secondary combustibles - Any combustible materials that, if ignited, could affect the exposure conditions to the target set considered. - Intervening combustibles, which are those combustibles located between the source fire and the target, are examples of secondary combustibles - Secondary combustibles include both fixed and transient materials - Secondary combustibles take on the characteristics of a target prior to their ignition - Fire models can be classified into three groups: - Algebraic models - Zone models - CFD models - The level of effort required to describe a scenario and the computational time consumed by each group increase in the order in which they are listed. - Combination of all three types of models may be useful for analyzing a specific problem. Table 2-1. Summary of Common Fire Model Tools | Fire Model
Class | Examples | Typical Applications | Advantages | Disadvantages | |---------------------|-----------------------------------|---|--|--| | Algebraic
models | FDT ^S
FIVE-
Rev1 | Screening calculations; zone of influence; target damage by thermal radiation, Hot Gas Layer, or thermal plume acting in isolation. | Simple to use;
minimal inputs;
quick results;
ability to do multiple
parameter sensitivity
studies. | Limited application range; treats phenomena in isolation; typically applicable only to steady state or simply defined transient fires (e.g., proportional to the square of time or t^2 fires). | Table 2-1. Summary of Common Fire Model Tools | Fire Model
Class | Examples | Typical Applications | Advantages | Disadvantages | |---------------------|----------------|---|--|---| | Zone Model | CFAST
MAGIC | Detailed fire modeling in simple geometries; often used to compute hot gas temperatures and target heat fluxes. | Simple to use;
couples Hot Gas
Layer
and localized effects;
quick results;
ability to do multiple
parameter sensitivity
studies. | Error increases with increasing deviation from a rectangular enclosure; large horizontal flow paths not well treated. | Table 2-1. Summary of Common Fire Model Tools | Fire Model
Class | Examples | Typical Applications | Advantages | Disadvantages | |---|----------|--|---|---| | Computation
Fluid
Dynamics
Model | FDS | Detailed fire modeling in complex geometries, including computing time to target damage and habitability (MCR abandonment or manual action feasibility). | Ability to simulate fire conditions in complex geometries and with complex vent conditions. | Significant effort to create input files and post-process the results; long simulation times; difficult to model curved geometry, smoke detector performance, and conditions after sprinkler actuation. | ### Validation parameters Table 2-5. Summary of selected normalized parameters for application of the validation results to NPP fire scenarios (NUREG-1824/EPRI 1011999, 2007). | Quantity | Normalized Parameter | General Guidance | Validation
Range | |-------------------------------|--|--|---------------------| | Fire Froude
Number | $\dot{Q}^* = \frac{\dot{Q}}{\rho_{\infty} c_p T_{\infty} D^2 \sqrt{gD}}$ | Ratio of characteristic velocities. A typical accidental fire has a Froude number of order 1. Momentum-driven fire plumes, like jet flares, have relatively high values. Buoyancy-driven fire plumes have relatively low values. | 0.4 – 2.4 | | Flame Length
Ratio | $\frac{H_f + L_f}{H_c}$ $\frac{L_f}{D} = 3.7 \ \dot{Q}^{*2/5} - 1.02$ | A convenient parameter for expressing the "size" of the fire relative to the height of the compartment. A value of 1 means that the flames reach the ceiling. | 0.2 – 1.0 | | Ceiling Jet
Distance Ratio | $\frac{r_{\rm cj}}{H_c - H_f}$ | Ceiling jet temperature and velocity correlations use this ratio to express the horizontal distance from target to plume. | 1.2 – 1.7 | | Quantity | Normalized Parameter | General Guidance | Validation
Range | |-----------------------------|--|---|---------------------| | Compartment
Aspect Ratio | L/H_c or W/H_c | This parameter indicates the general shape of the compartment. | 0.6 – 5.7 | | Radial Distance
Ratio | $\frac{r}{D}$ | This ratio is the relative distance from a target to the fire. It is important when calculating the radiative heat flux. | 2.2 – 5.7 | | Equivalence
Ratio | $\varphi = \frac{\dot{Q}}{\Delta H_{O_2} \dot{m}_{O_2}}$ $\dot{m}_{O_2} = \begin{cases} 0.23 \times \frac{1}{2} A_0 \sqrt{H_0} \text{ (Natural)} \\ 0.23 \ \rho_\infty \dot{V} \text{ (Mechanical)} \end{cases}$ | The equivalence ratio relates the energy release rate of the fire to the energy release that can be supported by the mass flow rate of oxygen into the compartment, $\dot{m}_{\rm O_2}$. The fire is considered over- or under-ventilated based on whether φ is less than or greater than 1, respectively. The parameter, r , is the stoichiometric ratio. | 0.04 – 0.6 | - Fire parameters may fall outside their validation range defined in NUREG-1824 - The predictive capabilities of the fire models in many scenarios can extend beyond the range - Analyst is required to address these situations - Sensitivity analyses can be used to address these scenarios # Step 4 – Calculate Fire Conditions - This step involves running the model(s) and interpreting the results - Determine the output parameters of interest - Prepare the input file - Run the computer model - Interpret the model results - Arrange output data in a form that is suitable to address performance objectives # Step 5 - Sensitivity And Uncertainty Analyses - A comprehensive treatment of uncertainty and sensitivity analyses are an integral part of a fire modeling analysis under NUREG-1934 - Model uncertainty - Models are developed based on idealizations of the physical phenomena and simplifying assumptions - Parameter uncertainty - Many input parameters are based on available generic data or on fire protection engineering judgment # Step 6 – Document The Analysis - Information needed to document fire scenario selection will be gathered from a combination of observations made during engineering walkdowns and a review of existing plant documents and/or drawings - Marked up plant drawings. - Design basis documents (DBDs). - Sketches. - Write-ups and input tables. - Software versions, descriptions, and input files. - A reviewer should be able to reproduce the results of a fire scenario analysis from the information contained within the documentation ### Representative Fire Scenarios Figure 3-1. Pictorial representation of the fire scenario and corresponding technical elements described in this section. ### Scenario 1 – Targets in the Flames or Plume - This scenario consists of a target (electrical cable in a raceway) immediately above an ignition source (electrical cabinet) - Objective: Calculate the time to damage for a target immediately above a fire - Examples B and E Figure 3-3. Pictorial representation of scenario 1 ## Scenario 2 – Targets Inside or Outside the Hot Gas Layer - This scenario consists of a target, ignition source, and perhaps a secondary fuel source - Objective: Calculate the time to damage for the target if it is inside or outside the Hot Gas Layer Figure 3-4 Pictorial representation of scenario 2 ## Scenario 3 – Targets Located in Adjacent Rooms - This scenario consists of a target in a room adjacent to the room of fire origin - Objective: Calculate the time to damage for a target in a room next to the room of fire origin - Example G Figure 3-5. Pictorial representation of scenario 3 ## Scenario 4 – Targets in Rooms with Complex Geometries - This scenario involves a room with an irregular ceiling height - Objective: Calculate the time to damage for a target in a room with a complex geometry - Examples D and H Figure 3-6. Pictorial representation of scenario 4 ### Scenario 5 – Main Control Room Abandonment - This scenario consists of a fire (electrical cabinet fire within the main control board) that may force operators out of the control room - Objective: Determine when control room operators will need to abandon the control room due to firegenerated conditions - Example A Figure 3-7. Pictorial representation of scenario 5 ## Scenario 6 – Smoke Detection and Sprinkler Activation - This scenario addresses smoke/heat detector or sprinkler activation - Objective: Calculate the response time of a smoke or heat detector that may be obstructed by ceiling beams, ventilation ducts, etc. - Examples B and E #### Scenario 7 – Fire Impacting Structural Elements - This scenario consists of fire impacting exposed structural elements - Objective: Characterize the temperature of structural elements exposed to a nearby fire source Figure 3-9. Pictorial representation of scenario 7 Example F #### **Summary of NUREG-1934** - The purpose of this discussion has been to introduce the following concepts relevant to NPP applications: - The fire modeling process - The fire modeling tools - Model validation parameters - Representative fire modeling scenarios - Uncertainty / sensitivity analyses ### Fire Model Verification and Validation - ASTM E 1355, Standard Guide for Evaluating the Predictive Capability of Deterministic Fire Models - Verification: the process of determining that the implementation of a calculation method accurately represents the developer's conceptual description of the calculation method and the solution to the calculation method. Is the Math right? - Validation: the process of determining the degree to which a calculation method is an accurate representation of the real world from the perspective of the intended uses of the calculation method. Is the Physics right? - This presentation focuses primarily on validation #### Measurements/ Parameters - Room Temperatures - Main control room abandonment study - Targets in room of fire origin or adjacent compartments - Flame height, Plume & Ceiling Jet temperatures - Target heating and target temperature near the ignition source #### Measurements/ Parameters - Oxygen & smoke concentration - Main control room habitability - Room pressure - Issues related to mechanical ventilation and/or smoke migration - Target/wall heating and target/wall temperature - Most fire scenarios throughout the plant ## How were experiments selected? - Selection Criteria: High-Quality Experiments - Large-scale experiments - Availability of data - Directly applicable to nuclear power plant applications - Accurate measurement of the fire heat release
rate - Well documented - Uncertainty analysis useful - Selection Process - Extensive review of fire literature - Scarcity of high-quality large-compartment fire test data - Typical industry tests: proprietary, reduced-scale, not NPP related Turbine hall Pump Room Main Control Room ICFMP BE# 2 ICFMP BE #4, 5 FM/SNL ICFMP BE# 3 NBS Multi-compartment ## Fire models selected for validation study Fire Dynamics Tools (FDT^S) FIVE-Rev1 Cons. Fire & Smoke Transport (CFAST) MAGIC Fire Dynamics Simulator (FDS) NRC Spreadsheets EPRI Spreadsheets NIST zone model Electricite de France zone NIST CFD Model Spreadsheets $$L_f = 0.23 \dot{Q}^{2/5} - 1.02D$$ #### Field Models #### **Quantitative V&V Results** Measured vs. Predicted Hot Gas Layer Temperature Rise (left) and Measured vs. Predicted Heat Flux (right) #### Results of the V&V | Parameter | | | | Fire Model | | | |--|-------------------|------------------|-----------|------------|---------|--------| | | | FDT ^S | FIVE-Rev1 | FAST | MAGIC | FDS | | Hot gas layer temperature ("upper layer | Room of
Origin | YELLOW+ | YELLOW+ | GREEN | GREEN | GREEN | | temperature") | Adjacent
Room | N/A | N/A | YLLOW | ELLOW+ | GREEN | | Hot gas layer height ("layer in erface height") | | N/A | N/A | GREEN | GFEEN | GREEN | | Ceiling jet temperature ("target/gas temperature") | | N/A | YF'LOW+ | YELLOW+ | GRE N | GREEN | | Plume temperature | | YELLOW- | YELLOW+ | N/A | GREE | YELLOW | | Flame height | | GREE | GREEN | GREEN | GREE | YELLOW | | Oxygen concentration | | √/A | N/A | GREEN | YELL(N | GREEN | | Smoke concentration | | N/A | N/A | YELLOW | YELL JW | YELLOW | | Room pressure | | N/A | N/A | GREEN | GR ZEN | GREEN | | Target temperature | | N/A | N/A | YELLOW | Y ALLOW | YELLOW | | Radiant heat flux | | YELLOW | YELLOW | YELLOW | YELLOW | YELLOW | | Total heat flux | | N/A | N/A | YELLOW | YELLOW | YELLOW | | Wall temperature | | N/A | N/A | YF' LOW | YELLOW | YELLOW | | Total heat flux to walls | | N/A | N/A | YELLOW | YELLOW | YELLOW | #### **Uncertainty analysis** - Parameter Uncertainty refers to the contribution of the uncertainty in the input parameters to the total uncertainty of the simulation - Model Uncertainty refers to the effect of the model assumptions, simplified physics, numerics, etc. - Completeness Uncertainty refers to physics that are left out of the model. For most, this is a form of Model Uncertainty. ## Fire Model Validation Study, NUREG-1824 #### **Results of NUREG-1824** Table 4-1. Results of the V&V study, NUREG-1824 (EPRI 1011999). | Output Oventity | FD | Ts | FIVE | | CFAST | | MAGIC | | FDS | | Ехр | |-------------------------|------|----------------------------|------|--------------------------|-------|--------------------------|-------|---|------|--------------------------|--------------------------| | Output Quantity | δ | $\widetilde{\sigma}_{\!M}$ | δ | $\widetilde{\sigma}_{M}$ | δ | $\widetilde{\sigma}_{M}$ | δ | $\widetilde{\sigma}_{\!\scriptscriptstyle M}$ | δ | $\widetilde{\sigma}_{M}$ | $\widetilde{\sigma}_{E}$ | | HGL Temperature Rise* | 1.44 | 0.25 | 1.56 | 0.32 | 1.06 | 0.12 | 1.01 | 0.07 | 1.03 | 0.07 | 0.07 | | HGL Depth* | N | /A | N | /A | 1.04 | 0.14 | 1.12 | 0.21 | 0.99 | 0.07 | 0.07 | | Ceiling Jet Temp. Rise | N | /A | 1.84 | 0.29 | 1.15 | 0.24 | 1.01 | 0.08 | 1.04 | 0.08 | 0.08 | | Plume Temperature Rise | 0.73 | 0.24 | 0.94 | 0.49 | 1.25 | 0.28 | 1.01 | 0.07 | 1.15 | 0.11 | 0.07 | | Flame Height** | I.D. | Oxygen Concentration | N | /A | N/A | | 0.91 | <u>0.15</u> | 0.90 | 0.18 | 1.08 | 0.14 | 0.05 | | Smoke Concentration | N | /A | N | /A | 2.65 | 0.63 | 2.06 | 0.53 | 2.70 | 0.55 | 0.17 | | Room Pressure Rise | N | /A | N | /A | 1.13 | 0.37 | 0.94 | 0.39 | 0.95 | 0.51 | 0.20 | | Target Temperature Rise | N | /A | N | /A | 1.00 | 0.27 | 1.19 | 0.27 | 1.02 | 0.13 | 0.07 | | Radiant Heat Flux | 2.02 | 0.59 | 1.42 | 0.55 | 1.32 | 0.54 | 1.07 | 0.36 | 1.10 | 0.17 | 0.10 | | Total Heat Flux | N | /A | N/A | | 0.81 | 0.47 | 1.18 | 0.35 | 0.85 | 0.22 | 0.10 | | Wall Temperature Rise | N | /A | N/A | | 1.25 | 0.48 | 1.38 | 0.45 | 1.13 | 0.20 | 0.07 | | Wall Heat Flux | N | /A | N | /A | 1.05 | 0.43 | 1.09 | 0.34 | 1.04 | 0.21 | 0.10 | - The purpose of this supplement is to expand the evaluation of the predictive capabilities of certain fire models for applications specific to NPPs - Considers empirical correlations directly (e.g., MQH) instead of implementation (e.g., FDTs) - Expands on experimental database and on parameter range Table 3-2. Summary of major experiment parameters. | - Francisco est | Experiment Parameters | | | | | | | | | | | | |--------------------|-----------------------|--------------|-----------------|------------------------|---------------|---------|------|------|----------------|-----------|--|--| | Experiment | Ų
(k₩) | <i>D</i> (m) | <i>Н</i>
(m) | $\dot{oldsymbol{Q}}^*$ | $L_{\rm f}/H$ | φ | W/H | L/H | $r_{\rm cj}/H$ | r/D | | | | ATF Corridors | 50-500 | 0.5 | 2.4 | 0.3-3.3 | 0.3-0.9 | 0.0-0.1 | 0.8 | 7.1 | 0.8-6.0 | N/A | | | | Fleury | 100-300 | 0.3-
0.6 | Open | 0.3-5.5 | Open | Open | Open | Open | Open | 0.8-
8 | | | | FM/SNL | 470-2000 | 0.9 | 6.1 | 0.6-2.4 | 0.3-0.6 | 0.0-0.2 | 2.0 | 3.0 | 0.2-0.3 | N/A | | | | LLNL | 50-400 | 0.6 | 4.5 | 0.2-1.5 | 0.1-0.4 | 0.1-0.4 | 0.9 | 1.3 | 0.3-1.0 | N/A | | | | NBS Multi-
Room | 110 | 0.3 | 2.4 | 1.5 | 0.5 | 0.0 | 1.0 | 5.1 | N/A | N/A | | | | NIST/NRC | 350-2200 | 1.0 | 3.8 | 0.3-2.0 | 0.3-1.0 | 0.0-0.3 | 1.9 | 5.7 | 0.3-2.1 | 2-4 | | | | SP AST | 450 | 0.3 | 2.4 | 6.1 | 0.9 | 0.1 | 1.0 | 1.5 | N/A | N/A | | | | | | | | | | | | | | $\overline{}$ | |------------------|------------|-------------|-----|--|---------|---------|-----|-----|---------|---------------| | Steckler | 32-158 | 0.3 | 2.1 | 0.8-3.8 | 0.3-0.7 | 0.0-0.5 | 1.3 | 1.3 | N/A | N/A | | UL/NFPRF | 4400-10000 | 1.0 | 7.6 | 4.0-9.1 | 0.7-1.0 | NA | 4.9 | 4.9 | 0.6-3.9 | N/A | | UL/NIST
Vents | 500-2000 | 0.9 | 2.4 | 0.7-2.6 | 0.8-1.6 | 0.2-0.6 | 1.8 | 2.5 | 1.0-2.3 | N/A | | USN Hawaii | 100-7700 | 0.3-
2.5 | 15 | 0.7-1.3 | 0.1-0.4 | NA | 4.9 | 6.5 | 0-1.2 | N/A | | USN Iceland | 100-15700 | 0.3-
3.4 | 22 | 0.7-1.3 | 0.0-0.3 | NA | 2.1 | 3.4 | 0-1.0 | N/A | | Vettori Flat | 1055 | 0.7 | 2.6 | 2.5 | 1.1 | 0.3 | 2.1 | 3.5 | 0.8-2.9 | N/A | | Vettori Sloped | 1055 | 0.7 | 2.5 | 2.5 | 1.2 | 0.3 | 2.2 | 2.9 | N/A | N/A | | VTT Hall | 1860-3640 | 1.2-
1.6 | 19 | 1.0-1.1 | 0.2 | 0-0.09 | 1.0 | 1.4 | 0-0.6 | N/A | | WTC | 1970-3240 | 1.6 | 3.8 | 0.6-0.9 | 0.8-1.1 | 0.3-0.5 | 0.9 | 1.8 | 0-0.8 | 0.3-
1.3 | Table 5-1. Summary of model uncertainty metrics. | Output Quantity | Empirical
Correlations | | | CFAST | | MAGIC | | FDS | | Exp | |-------------------------|---------------------------|------|----------------------|-------|----------------------|---------|----------------------|------|----------------------|----------------------| | | Corr. | δ | $\tilde{\sigma}_{M}$ | δ | $\tilde{\sigma}_{M}$ | δ | $\tilde{\sigma}_{M}$ | δ | $\tilde{\sigma}_{M}$ | $\tilde{\sigma}_{E}$ | | HGL Temp. Rise, Natural | MQH | 1.17 | 0.15 | 1.20 | 0.34 | 1.13 | 0.30 | 1.00 | 0.12 | 0.07 | | HCI Tomp Dice Forced | FPA | 1.29 | 0.32 | 1.15 | 0.00 | 1.08 | 0.17 | 1.21 | 0.22 | 0.07 | | HGL Temp. Rise, Forced | DB | 1.18 | 0.25 | 1.15 | 0.20 | | | | | 0.07 | | HGL Temp. Rise, Closed | Beyler | 1.04 | 0.37 | 0.99 | 0.08 | 1.07 | 0.16 | 1.20 | 0.12 | 0.07 | | HGL Depth | ASET/YT | - | - | 1.12 | 0.36 | 1.17 | 0.31 | 1.03 | 0.06 | 0.05 | | Ceiling Jet Temp. Rise | Alpert | 0.86 | 0.11 | 1.18 | 0.33 | 1.04 | 0.45 | 0.98 | 0.14 | 0.07 | | Dluma Tamp Disa | Heskestad | 0.84 | 0.33 | 1.08 | | 1.04 | 0.00 | 4.00 | 0.21 | 0.07 | | Plume Temp. Rise | McCaffrey | 0.90 | 0.31 | 1.00 | 0.20 | 20 1.04 | 0.20 | 1.20 | 0.21 | 0.07 | | Oxygen Concentration | N/A | | | 1.00 | 0.15 | 0.93 | 0.22 | 1.01 | 0.11 | 0.08 | | Smoke Concentration | N/A | | | 3.16 | 0.68 | 3.71 | 0.66 | 2.63 | 0.59 | 0.19 | | | | | | | | | | | | $\overline{}$ | |---------------------------|--------------|------|------|------|-----------|------|------|------|------|---------------| | Pressure Rise | N/A | | | 1.36 | 0.66 | 1.49 | 0.45 | 0.96 | 0.27 | 0.21 | | Target Temp. Rise | Steel | 1.29 | 0.45 | 1.58 | 0.64 | 1.08 | 0.38 | 0.98 | 0.18 | 0.07 | | Torget Heat Flow | Point Source | 1.44 | 0.47 | 0.02 | 0.93 1.16 | | 0.66 | 0.98 | 0.25 | 0.44 | | Target Heat Flux | Solid Flame | 1.17 | 0.44 | 0.93 | | | 0.66 | | | 0.11 | | Surface Temp. Rise | N/A | | | 1.05 | 0.28 | 0.95 | 0.29 | 0.99 | 0.12 | 0.07 | | Surface Heat Flux | N/A | | | 0.98 | 0.34 | 0.78 | 0.35 | 0.92 | 0.15 | 0.11 | | Cable Failure Time | THIEF | 0.90 | 0.11 | - | - | - | - | 1.10 | 0.16 | 0.12 | | Sprinkler Activation Time | Sprinkler | 1.11 | 0.41 | 0.80 | 0.21 | 0.91 | 0.20 | 0.93 | 0.15 | 0.06 | | Smoke Detector Act. Time | Temp. Rise | 0.66 | 0.57 | 1.12 | 0.46 | 1.54 | 0.36 | 0.85 | 0.29 | 0.34 | ## Procedure for Calculating Model Uncertainty - 1. Express the predicted value in terms of a rise above ambient. For example, subtract the ambient temperature from the predicted temperature. Call this value M. - 2. Find the values of model bias and relative standard deviation from table on previous slide. Compute the mean and standard deviation of normal distribution: $$\mu = M/\delta$$ $\sigma = \tilde{\sigma}_M(M/\delta)$ Compute the probability of exceeding the critical value: $$P(x > x_c) = \frac{1}{2} \operatorname{erfc}\left(\frac{x_c - \mu}{\sigma\sqrt{2}}\right)$$ #### 4.3.1 Example 1: Target Temperature Suppose that cables within a compartment are assumed to fail if their surface temperature reaches 330 °C (625 °F). The model FDS predicts that the maximum cable temperature due to a fire in an electrical cabinet is 300 °C (570 °F). What is the probability that the cables could fail? Step 1: Subtract the
ambient value of the cable temperature, 20 °C (68 °F) to determine the predicted temperature <u>rise</u>. Refer to this value as the *model prediction*: $$M = 300 - 20 = 280^{\circ} C \tag{4-6}$$ Step 2: Refer to Table 4-1, which indicates that, on average, FDS overpredicts Target Temperatures with a bias factor, δ , of 1.02. Calculate the *adjusted model prediction*: $$\mu = \frac{M}{\delta} = \frac{280}{1.02} = 275^{\circ} \text{C} \tag{4-7}$$ Referring again to Table 4-1, calculate the standard deviation of the distribution: $$\sigma = \tilde{\sigma}_M \left(\frac{M}{\delta}\right) = 0.13 \left(\frac{280}{1.02}\right) = 36^{\circ} \text{C}$$ $$\tag{4-8}$$ Step 3: Calculate the probability that the actual cable temperature would exceed 330°C: $$P(T > 330) = \frac{1}{2} \operatorname{erfc}\left(\frac{T - T_0 - \mu}{\sigma\sqrt{2}}\right) = \frac{1}{2} \operatorname{erfc}\left(\frac{330 - 20 - 275}{36\sqrt{2}}\right) = 0.16 \tag{4-9}$$ The process is shown graphically in Figure 4-3. The area under the "bell curve" for temperatures higher than 330 °C (625 °F) represents the probability that the actual cable temperature would exceed that value. Note that this estimate is based only on the model uncertainty. #### **Example 1** #### 4.3.2 Example 2: Critical Heat Flux As part of a screening analysis, the model MAGIC is used to predict the radiant heat flux from a fire to a nearby group of thermoplastic cables. According to NUREG/CR-6850 (EPRI 1011989), Appendix H, one of the damage criteria for thermoplastic cables is a radiant heat flux to the target cable that exceeds 6 kW/m². The model, by coincidence, predicts a heat flux of 6 kW/m². What is the probability that the actual heat flux from a fire will be 6 kW/m² or greater? Assume for this exercise that the model input parameters are not subject to uncertainty, only the model itself. Step 1: Unlike in the previous example, there is no need to subtract an ambient value of the heat flux (it is zero). Thus, the *model prediction* is: $$M = 6 \text{ kW/m}^2 \tag{4-10}$$ Step 2: Refer to Table 4-1, which indicates that, on average, MAGIC overpredicts Radiant Heat Flux with a bias factor, δ , of 1.15. Calculate the *adjusted model prediction*: $$\mu = \frac{M}{\delta} = \frac{6}{1.15} \approx 5.2 \text{ kW/m}^2$$ (4-11) Referring again to Table 4-1, calculate the standard deviation of the distribution: $$\sigma = \tilde{\sigma}_M \left(\frac{M}{\delta}\right) = 0.36 \left(\frac{6}{1.15}\right) \approx 1.9 \text{ kW/m}^2$$ (4-12) Step 3: Calculate the probability that the actual heat flux, \dot{q}'' , will exceed the critical value of the heat flux, $\dot{q}_c'' = 6 \text{ kW/m}^2$: $$P(\dot{q}'' > 6) = \frac{1}{2} \operatorname{erfc}\left(\frac{\dot{q}_c'' - \mu}{\sigma\sqrt{2}}\right) = \frac{1}{2} \operatorname{erfc}\left(\frac{6 - 5.2}{1.9\sqrt{2}}\right) \approx 0.34$$ (4-13) This is a somewhat surprising result. Even though the model predicts a peak radiant heat flux equal to the critical value, there is only a one in three chance that the actual heat flux would exceed this value. This is mainly due to the fact that MAGIC has been shown to over-predict the heat flux by about 15%. ### Sensitivity Analysis to Address Parameter Uncertainty Output Quantity = Constant × (Input Parameter) Power Example: MQH correlation states that the HGL temperature rise is proportional to the HRR to the 2/3 power: $$T - T_0 = C\dot{Q}^{2/3}$$ $$\frac{\Delta T}{T - T_0} \approx \frac{2}{3} \frac{\Delta \dot{Q}}{\dot{Q}}$$ Table 4-3. Sensitivity of model outputs from Volume 2 of NUREG-1824 (EPRI 1011999). | Output Quantity | Important Input
Parameters | Power Dependence | |-------------------------------|---|-------------------------------------| | HGL Temperature | HRR
Surface Area
Wall Conductivity
Ventilation Rate
Door Height | 2/3
-1/3
-1/3
-1/3
-1/6 | | HGL Depth | Door Height | 1 | | Gas Concentration | HRR
Production Rate | 1/2
1 | | Smoke Concentration | HRR
Soot Yield | 1
1 | | Pressure | HRR
Leakage Rate
Ventilation Rate | 2
2
2 | | Heat Flux | HRR | 4/3 | | Surface/Target
Temperature | HRR | 2/3 | #### Sensitivity example Suppose, for example, that as part of an NFPA 805 analysis the problem is to determine the Limiting Fire Scenario for a particular compartment whose HGL temperature is not to exceed 500 °C (930 °F). Assume that the geometrical complexity of the compartment rules out the use of the empirical and zone models, and that FDS has been selected for the simulation. Step 1: Determine an appropriate maximum expected fire heat release rate. For this example, suppose that a 98th percentile HRR for the electrical cabinet fire, 702 kW, has been determined to be the MEFS. Choose a model and calculate the peak HGL temperature. Step 2: Assume that FDS predicts 450 °C (840 °F) for the selected fire scenario. Adjust the prediction to account for the model bias, δ (See Table 4-1): $$T_{\text{adj}} = T_0 + \frac{T - T_0}{\delta} = 20 + \frac{450 - 20}{1.03} \approx 437^{\circ}\text{C}$$ (4-17) Step 3: Calculate the change in HRR required to increase the HGL temperature to 500 °C (930 °F): $$\Delta \dot{Q} \approx \frac{3}{2} \dot{Q} \frac{\Delta T}{T_{\text{adj}} - T_0} = \frac{3}{2} 702 \frac{500 - 437}{417} = 159 \text{ kW}$$ (4-18) This calculation suggests that adding an additional 159 kW to the original 702 kW will produce an HGL temperature in the vicinity of 500 °C (930 °F). This result can be double-checked by rerunning the model with the modified input parameters. $$L_{\rm f} = 0.235 \ \dot{Q}^{2/5} - 1.02 \ D$$ Figure 4-4. Distribution of HRR for an electrical cabinet fire. #### Fire modeling topics - Stages / elements of enclosure fires - Fire source - Fire plumes and ceiling jets - Smoke and heat detection - Heat and smoke detection - Enclosure smoke filling - Pre- and post-flashover vented fires - Vent flows ## Stage 1 - Fire plume / ceiling jet period - Buoyant gases rise to ceiling in fire plume - Ceiling jet spreads radially until confined - Plume entrains surrounding air - Temperature decays rapidly with height and radial distance ## Stage 2 - Enclosure smoke filling period - Period begins when ceiling jet reaches walls - Period ends when smoke flows through vents - Smoke layer fills due to entrainment / expansion ## Stage 3 - Preflashover vented period - Quasi-steady mass balance develops - Smoke layer equilibrates at balance point - Mass balance influenced by sizes, shapes and locations of vents and by mechanical ventilation - Mass balance influences energy/species balances ## Stage 4 - Postflashover vented period - Period begins when secondary fuels begin to ignite from radiant exposure - Post-flashover fires frequently become ventilationlimited, with flames extending out of vents - Underventilation affects smoke production Without - Hazard development time scale - Fire mitigation time scale - Objective: t_{mit} < t_{crit} #### Types of fire models - Empirical correlations - Algebraic equations - Zone models - CFAST - CFD models - FDS ### **Design fire** - HRR as f(t) is termed the *design fire* - Approaches to determining *design fire*: - Knowledge of amount/type of combustibles - Object assumed to ignite and burn at known rate - Rate based on experimental data - Knowledge of occupancy - Little detailed data regarding specific fuels - Design fire based on statistics / eng. judgment ### **Design fire issues** - Target damage - Target vulnerability vs exposure conditions - Structural stability - Fully developed post-flashover fire - Relatively long time frame (~1/2 -3 hours) - Occupant escape / firefighting response - Developing fire - Relatively short time frame (<~1/2 hour) - No exact methodology or procedure - Requires engineering judgment # s #### **Elements of enclosure fires** - Fire source - Fire plume - Ceiling jet - Upper gas layer - Lower gas layer - Vents / ventilation - Boundaries - Targets - First item - Ignition - Growth rate - Peak HRR - Burning duration - Secondary items - Time to ignition - Burning histories #### Heat release rate $$\dot{Q} = \dot{m}'' A \Delta H_c$$ \dot{m}'' Mass loss rate per unit area A Area of fuel that is burning ΔH_c Fuel heat of combustion #### APPROX.HEATS OF COMBUSTION | FUEL | ΔH_{c} (kJ/g) | |--------------|-----------------------| | WOOD | 15.0 | | POLYURETHANE | 30.0 | | HEPTANE | 44.5 | $$\dot{m}'' = \frac{\dot{q}''}{L} (g/m^2s)$$ - LIQUIDS AT BOILING POINT - q" Net heat flux to fuel surface - L Heat of gasification - HEAT OF GASIFICATION, L - LIQUIDS: $L = \Delta h_{vap} + C_{liq}(T_b T_o)$ - (0.3 1.5 kJ/g typical) - SOLIDS: EFFECTIVE PROPERTY - (1 5 kJ/g typical) ### **Factors controlling HRRs** - Ignition scenarios - Ignition source magnitude - Ignition source duration - Fuel characteristics - Type - Quantity - Orientation - Enclosure effects - Radiation enhancement - Oxygen vitiation ### Phases of fire development - Incipient - Growth - Fully developed - Decay / burnout ### t² characterization $$\dot{Q} = \dot{Q}_o \left(\frac{t}{t_g}\right)^2; \dot{Q}_o = 1055(kW); \alpha = \frac{\dot{Q}_o}{t_g^2}$$ | Growth rate | t _g (s) | $\alpha (kW/s^2)$ | |-------------|--------------------|-------------------| | Slow | 600 | 0.003 | | Medium | 300 | 0.012 | | Fast | 150 | 0.047 | | Ultrafast | 75 | 0.188 | # Secondary item ignition - Factors - Heat flux from primary fire - Ease of ignition of target - Point source estimate - Ignition time estimates (constant heat flux) - Thermally thick materials $$t_{ig} = \frac{\pi}{4} k \rho c \left[\frac{T_{ig} - T_o}{\dot{q}''} \right]^2$$ Thermally thin materials $$t_{ig} = \frac{T_{ig} - T_o}{\dot{q}'' / \rho c \delta}$$ - Transports combustion products / entrained air vertically to ceiling - Causes formation and descent of smoke layer - Elevated temperatures and velocities expose targets located in
plume - Types of plumes - Flame heights - Flame/plume temperatures - Entrainment in fire plumes - Gas velocities in fire plumes - Axisymmetric plumes - Line plumes - Window plumes - Balcony spill plumes - Other ... # **Axisymmetric fire plumes** - Correlations - Morton-Taylor-Turner (ideal) - Zukoski - Heskestad - McCaffrey - Alpert - Alpert & Ward - Thomas Heskestad correlation $$Z_f = 0.23\dot{Q}^{2/5} - 1.02D$$ $$\frac{Z_f}{D} = 3.7Q *^{2/5} -1.02$$ Plume centerline temperature $$\Delta T_o \approx 25 \frac{\dot{Q}_c^{2/3}}{\left(z - z_o\right)^{5/3}}$$ Plume centerline velocity $$u_{o} = 3.4 \left(\frac{\dot{Q}_{c} \cdot g}{\rho_{\infty} c_{p} T_{\infty}} \right)^{1/3} \cdot (z - z_{o})^{-1/3} = 1.03 \left(\frac{\dot{Q}_{c}}{z - z_{o}} \right)^{1/3}$$ - Multiply HRR by fire location factor - Fires in the open: $k_{lf} = 1$ - Fires along walls: $k_{lf} = 2$ - Fires in corners: $k_{lf} = 4$ - Features - Relatively thin layer beneath ceiling (~0.1H) - Temperature, velocity decay as f(r) - Analysis issues - Patterns - Target damage - Fire detector operation # Ceiling jet topics - Unconfined ceiling jets - Confined ceiling jets - Ceiling jet correlations - Temperature - Velocity # **Unconfined ceiling jets** # **Confined ceiling jets** - Temperature correlations - Alpert $$\frac{\Delta T_{cj}}{\Delta T_{pl}} = \frac{0.32}{(R/H)^{2/3}} \qquad \Delta T_{pl} = 16.9 \frac{\dot{Q}^{2/3}}{H^{5/3}}$$ Heskestad and Delichatsios $$\frac{\Delta T_{cj}}{\Delta T_{pl}} = \frac{0.11}{\left(0.188 + 0.313R/H\right)^{4/3}} \qquad \Delta T_{pl} = 25 \frac{\dot{Q}^{2/3}}{H^{5/3}}$$ - Temperature correlation - Delichatsios $$\frac{\Delta T_{cj}}{\Delta T_{pl}} = 0.37 \left[\frac{H}{W} \right]^{1/3} \exp \left[-0.16 \left(\frac{L}{H} \right) \left(\frac{W}{H} \right)^{1/3} \right]$$ - Velocity correlations - Alpert $$\frac{u}{u_o} = \frac{0.2}{(R/H)^{5/6}}$$ Heskestad and Delichatsios $$\frac{u}{u_o} = \frac{0.18}{(R/H)^{0.63}(0.188 + 0.313R/H)^{2/3}}$$ - Velocity correlation - Delichatsios $$\frac{u}{u_o} = \frac{0.27}{(W/H)^{1/3}}$$ Note that according to this correlation the velocity does not change as the flow moves down the corridor # Ceiling jet velocities #### **Heat and smoke detection** - Understand terminology used to describe the activation of fire detection devices - Appreciate the role of different variables in estimating fire detector activation and structural damage times - Calculate the response of fire detectors to fire plume and ceiling jet conditions #### **Overview** Step 3. Calculate detector response to local environmental conditions #### The DETACT model A first order response model for predicting fire detector activation based on convective heating and a lumped capacity analysis #### Bases Heat balance at detector $$\dot{q}_{abs} = \dot{q}_{in} - \dot{q}_{out}$$ Convective heating only $\dot{q}_{in} = h_c A_s (T_g - T_d)$ $$\dot{q}_{in} = h_c A_s (T_g - T_d)$$ Lumped capacity analysis $$\dot{q}_{abs} = mc_p \frac{dT_d}{dt}$$ Negligible losses (basic model) $$\dot{q}_{out} \approx 0$$ #### Solution Predictive equation for temperature rise $$\frac{dT_d}{dt} = \frac{h_c A_s}{mc_p} (T_g - T_d) = \frac{(T_g - T_d)}{\tau}$$ Definition of detector time constant $$\tau \equiv \frac{mc_p}{h_c A_s}$$ Time constant not really constant because it depends on heat transfer coefficient, which depends on gas velocity ### **DETACT** formulation Euler equation for T_d $$T_d^{(t+\Delta t)} = T_d^{(t)} + \frac{dT_d}{dt} \Delta t$$ Substitute equation for dT_d/dt $$T_{d}^{(t+\Delta t)} = T_{d}^{(t)} + \frac{\sqrt{u_{g}^{(t)}}}{RTI} \left(T_{g}^{(t)} - T_{d}^{(t)}\right) \Delta t$$ Evaluation requires RTI, T_g(t) and u_g(t) #### **Detector activation** Fixed temperature devices $T_d > T_{act} \Rightarrow t_{act}$ Rate-of-rise devices $$\frac{dT_d}{dt} > \frac{dT_{act}}{dt} \Longrightarrow t_{act}$$ Typical value of dT_{act}/dt: 8.3°C (15 °F) /min # Sprinkler activation - Generic sprinkler temperature ratings - From NUREG 1805 Table 10-2. Generic Sprinkler Temperature Rating (Tactivation) | Temperature Classification | Range of Temperature Ratings
°C (°F) | Generic Temperature Ratings
°C (°F) | |----------------------------|---|--| | Ordinary | 57–77 (135–170) | 74 (165) | | Intermediate | 79–107 (175–225) | 100 (212) | | High | 121–149 (250–300) | 135 (275) | | Extra high | 163–191 (325–375) | 177 (350) | | Very extra high | 204–246 (400–475) | 232 (450) | | Ultra high | 260-302 (500-575) | 288 (550) | | Ultra high | 343 (650) | 288 (550) | # Sprinkler activation - Generic sprinkler RTIs - From NUREG 1805 Table 10-3. Generic Sprinkler Response Time Index (RTI) | Common Sprinkler Type | Generic Response Time Index
RTI
(m-sec) ^½ | |------------------------|--| | Standard response bulb | 235 | | Standard response link | 130 | | Quick response bulb | 42 | | Quick response link | 34 | ## **Heat detector activation** #### Generic heat detector RTIs #### From NFPA 72 | UL | | | | | | All FM | | |---------|----------------------------------|---------|---------|---------|---------|---------|---------| | Listed | UL Listed Activation Temperature | | | | | Listed | | | Spacing | | _ | | | | | Temps. | | | 128°F | 135°F | 145°F | 160°F | 170°F | 196°F | | | (ft/m) | (53°C) | (57°C) | (63°C) | (71°C) | (77°C) | (91°C) | | | 10/3.1 | 894/494 | 738/408 | 586/324 | 436/241 | 358/198 | 217/120 | 436/241 | | 15/4.6 | 559/309 | 425/235 | 349/193 | 246/136 | 199/110 | 101/56 | 246/136 | | 20/6.1 | 369/204 | 302/167 | 235/130 | 157/87 | 116/64 | 38/21 | 157/87 | | 25/7.6 | 277/153 | 224/124 | 174/96 | 107/59 | 72/40 | | 107/59 | | 30/9.2 | 212/117 | 179/99 | 136/75 | 81/45 | 49/27 | | 81/45 | | 40/12.2 | 159/88 | 128/71 | 92/51 | 40/22 | | | | | 50/15.3 | 132/73 | 98/54 | 67/37 | | | | | | 70/21.4 | 81/45 | 54/30 | 20/11 | | | | | Notes: 1. RTIs are shown in $(ft-s)^{1/2}/(m-s)^{1/2}$ #### **Smoke detector activation** - Heat detector analogy - Treat smoke detector as low RTI device - Cannot use zero Divide by zero error - Hand calculations use T_d = T_q - Assume $\Delta T_{act} \sim 15^{\circ}C$ (or less) - Questions regarding validity - Relies on optical density analogy - Smoke detectors don't always respond to optical density #### **Smoke detector activation** - Smoke concentration in detector chamber, Y_c - Cleary's four-parameter model $$\frac{dY_c}{dt} = \frac{Y_s(t - \delta t_e) - Y_c(t)}{\delta t_c} \qquad \delta t_e = \alpha_e u^{\beta_e}; \delta t_c = \alpha_c u^{\beta_c}$$ Heskestad's one-parameter model $$\frac{dY_c}{dt} = \frac{Y_s(t) - Y_c(t)}{\delta t_c} \qquad \delta t_c = L/u$$ - u is the local gas velocity outside the detector - L is the characteristic entry length of the detector # Structural steel damage Same concept as DETACT for steel $$\frac{dT_s}{dt} = \frac{\dot{q}_t A_s}{\rho V c_p} = \frac{\dot{q}_t}{\rho c_p (V/A_s)} = \frac{\dot{q}_t}{c_p (W/D)}$$ Steel properties $$\rho c_p \approx 3,666(kJ/m^3K)$$ $$\frac{V}{A_s} = \frac{cross - \sec tion}{heated perimeter}$$ $$\frac{W}{D} = \frac{Weight / length}{heated perimeter}$$ - Issues - Descent (filling) rate as f(t) - Temperature and smoke concentrations - Equilibrium position # Enclosure smoke filling Case 2. Small leak at ceiling Mass balance on lower layer $$\frac{d(\rho V)_l}{dt} = \rho_l \frac{dV_l}{dt} = -\dot{m}_{pl}$$ Volume balance on lower layer $$\frac{dV_l}{dt} = \frac{-\dot{m}_{pl}}{\rho_l} = -\dot{V}_{pl}$$ Volume balance on upper layer $$\frac{dV_u}{dt} = -\frac{dV_l}{dt} = \dot{V}_{pl}$$ # Enclosure smoke filling Case 2. Small leak at ceiling Solution for smoke layer position - $\frac{z_u}{H} = 1 - \left[1 + \frac{2t}{(n+3)\tau_v}\right]^{3/2}$ # Vents/ventilation systems - Types - Natural ventilation - Wall openings - Floor / ceiling openings - Mechanical ventilation - Injection - Extraction - Balanced - Issues - Impact on temperature and smoke conditions # **Vent flow topics** - Orifice flow equation - Application of Bernoulli's equation - Hydrostatic pressure profiles in room fires - Roof /floor vents - Wall vents - Ventilation limit - Multiple vents #### **Orifice flow** Mass flow rate $$\dot{m} = C_D \rho A v$$ Velocity $$v = \sqrt{\frac{2\Delta P}{\rho}}$$ Need pressure distribution to evaluate mass flow rate # **Pressure distribution** Pressure differences arise from hydrostatic pressure differences $$\frac{dP}{dz} = -\rho g = -\frac{\rho_o T_o}{T} g$$ Pressure profiles go through series of stages #### **Vent flow cases** Roof / floor vents Wall vents Combined / multiple - One-zone - Stack effect - Two-zone - Buoyancy - Combined - Stack + buoyancy Bidirectional flow through same vent One-zone analysis (Stack only - $T_i > T_o$) Substitute into mass outflow equation $$\dot{m}_o = \frac{2}{3} C_d \rho_o A_o \sqrt{H_o} \sqrt{2g} \left[\frac{T_o}{T_i} \left(1 - \frac{T_o}{T_i} \right) \right]^{1/2} \left(1 - \frac{1}{1 + (T_i / T_o)^{1/3}} \right)^{3/2}$$ - This is the ventilation limited flow through a single rectangular wall vent - Flow is function of ventilation factor and temperature ratio Plot $\frac{\dot{m}_o}{A_o \sqrt{H_o}} = f\left(\frac{T_i}{T_o}\right)$ for $C_d = 0.7$, ambient air Rooms with single rectangular wall openings $$\dot{m}_{max} \approx 0.5 A_o \sqrt{H_o}$$ $$\dot{Q}_{max} = \dot{m}_{max} \frac{\Delta H_c}{r}$$ $$\dot{Q}_{max} \approx 1500 A_o \sqrt{H_o}$$ Two-zone analysis - Two-zone analysis - Upper layer analysis same as for one-zone $$\dot{m}_o = \frac{2}{3} C_D W_o \rho_i \sqrt{2g \left(\frac{\rho_o - \rho_i}{\rho_i}\right) (H_o - N)^{3/2}}$$ Before onset of ventilation limited conditions, D and N approximately coincident # **Multiple vents** - Neutral plane occurs where - mass inflow = outflow - Solution technique - Guess Z_n - Calculate m_o, m_i - Compare m_o, m_i - If m_o ≠ m_i, adjust Z_n ### **Mechanical ventilation** # Mechanical ventilation ## Preflashover vented
period ## **Energy balance** Upper layer balance $$\dot{Q}_f = \dot{Q}_l + \dot{Q}_c$$ Heat loss term $$\dot{Q}_l = h_k A_s \Delta T$$ Convective term $$\dot{Q}_c = \dot{m}_a c_p \Delta T$$ Solve for ∆T: $$\Delta T = \frac{\dot{Q}_f}{\dot{m}_a c_p + h_k A_s} = \frac{\dot{Q}_{net}}{\dot{m}_a c_p}$$ ### The MQH correlation Dimensionless variables $\dot{m}_a \sim A_o \sqrt{H_o}$ $$\frac{\Delta T}{T_o} = \frac{\dot{Q}_f}{\dot{m}_a c_p T_o + h_k A_s T_o} = \frac{\dot{Q}_f / \dot{m}_a c_p T}{1 + \frac{h_k A_s}{\dot{m}_a c_p}}$$ $$\frac{\Delta T}{T_o} = f \left[\frac{\dot{Q}_f}{\sqrt{g} \rho_o c_p T_o A_o \sqrt{H_o}}, \frac{h_k A_s}{\sqrt{g} \rho_o c_p A_o \sqrt{H_o}} \right]$$ ### The MQH correlation Statistical correlation of the form: $$\frac{\Delta T}{T_o} = C \left(\frac{\dot{Q}_f}{\sqrt{g \rho_o c_p T_o A_o \sqrt{H_o}}} \right)^N \left(\frac{h_k A_s}{\sqrt{g \rho_o c_p A_o \sqrt{H_o}}} \right)^M$$ - Over 100 sets of room fire data - Fuels: Gas, wood, plastics - Range of room sizes, thermal properties - Bias towards low fires in center of room ### The MQH correlation Values for C, N and M from regression: $$\frac{\Delta T}{T_o} = 1.63 \left(\frac{\dot{Q}_f}{\sqrt{g \rho_o c_p T_o A_o \sqrt{H_o}}} \right)^{2/3} \left(\frac{h_k A_s}{\sqrt{g \rho_o c_p A_o \sqrt{H_o}}} \right)^{-1/3}$$ For conventional values, this reduces to: $$\Delta T = 6.85 \left(\frac{\dot{Q}_f^2}{A_o \sqrt{H_o} h_k A_s} \right)^{1/3}$$ # Heat transfer coefficient Early stage - transient semi-infinite solid $$\dot{q}'' = \frac{1}{\sqrt{\pi}} \sqrt{\frac{k\rho c}{t}} (T_g - T_o) \sim \sqrt{\frac{k\rho c}{t}} (T_g - T_o)$$ Late stage - steady one-dimensional slab $$\dot{q}'' = \frac{k}{s} (T_g - T_o)$$ $\dot{q}'' = \frac{k}{\delta} (T_g - T_o)$ Effective heat transfer coefficient $$h_k = MAX\left(\sqrt{\frac{k\rho c}{t}}, \frac{k}{\delta}\right)$$ #### **Boundaries** - Types - Walls / ceiling / floor - Columns / beams - Issues - Heat transfer - Thermal inertia - Ignition / damage - Stability ## **Targets** - Types - People (moving targets) Fire protection devices Equipment / structure Issues Injury Activation / damage Operability | MATERIAL | k | р | ср | а | kpc | |------------------------|----------|---------|-----------|----------|----------| | | [kW/m.K] | [kg/m3] | [kJ/kg.K] | [m2/s] | | | Aluminum (pure) | 2.06E-01 | 2710 | 0.895 | 8.49E-05 | 5.00E+02 | | Concrete | 1.60E-03 | 2400 | 0.75 | 8.89E-07 | 2.88E+00 | | Aerated concrete | 2.60E-04 | 500 | 0.96 | 5.42E-07 | 1.25E-01 | | Brick | 8.00E-04 | 2600 | 0.8 | 3.85E-07 | 1.66E+00 | | Concrete block | 7.30E-04 | 1900 | 0.84 | 4.57E-07 | 1.17E+00 | | Cement-asbestos board | 1.40E-04 | 658 | 1.06 | 2.01E-07 | 9.76E-02 | | Calcium silicate board | 1.25E-04 | 700 | 1.12 | 1.59E-07 | 9.80E-02 | | Alumina silicate block | 1.40E-04 | 260 | 1 | 5.38E-07 | 3.64E-02 | | Gypsum board | 1.70E-04 | 960 | 1.1 | 1.61E-07 | 1.80E-01 | | Plaster board | 1.60E-04 | 950 | 0.84 | 2.01E-07 | 1.28E-01 | | Plywood | 1.20E-04 | 540 | 2.5 | 8.89E-08 | 1.62E-01 | | Chipboard | 1.50E-04 | 800 | 1.25 | 1.50E-07 | 1.50E-01 | | Fiber insulation board | 5.30E-05 | 240 | 1.25 | 1.77E-07 | 1.59E-02 | | Glass fiber insulation | 3.70E-05 | 60 | 0.8 | 7.71E-07 | 1.78E-03 | | Expanded polystyrene | 3.40E-05 | 20 | 1.5 | 1.13E-06 | 1.02E-03 | # Fires along walls and in corners - Concept of reflection - Reduced entrainment rate - Higher temperatures - Longer entrainment height - Mowrer and Williamson adjustment factors - Fires along walls $\Delta T = 1.3 \times \Delta T_{MQH}$ - Fires in corners $\Delta T = 1.7 \times \Delta T_{MQH}$ Babrauskas $$\dot{Q}_{FO} = 750 A_o \sqrt{H_o}$$ MQH $$\dot{Q}_{FO} = 610 \left(A_o \sqrt{H_o} h_k A_s \right)^{1/2}$$ Thomas $$\dot{Q}_{FO} = 7.8A_s + 378A_o\sqrt{H_o}$$ Plot of $$\frac{\dot{Q}}{A_o \sqrt{H_o}} = f \left(\frac{A_s}{A_o \sqrt{H_o}} \right)$$ #### Flashover estimates #### CFAST 6.3 - Model installer can be downloaded from: - https://code.google.com/p/cfast/ - Documentation can be downloaded from: - https://code.google.com/p/cfast/downloads/list - Includes tech / user manuals and validation report # **CFAST examples** - Appendix A Cabinet fire in main control room - Appendix B Cabinet fire in switchgear room - Appendix D MCC fire in switchgear room - Appendix E Transient fire in cable spreading room